back with forty perch and rock cod. up respectfully at the rooms of the Russian suite. They plunge a few cents on sou-venir postal cards, of which the news- writing room to address them and go their Another thing, now that the important the awful name of the secret order whose badge, worn by most of the correspond- of New Hampshire, is a white ribbon tied ASK PRESIDENT TO JOIN ENVOYS ON TRIP. left Portsmouth for Oyster Bay to-night to invite President Roosevelt to accompany the peace envoys on a trip through the White Mountains. If the President should accept the envoys would abandon their present indisposition to make the excursion. Those A delegation of citizens of Manchester, cotton mill in the world. Mr. Witte ac- CZAR ACTS ON PEACE NEWS. Dismisses Reserves and Sends Out Notice of an Armistice. Special Cable Despatch to THE SUN. St. Petersburg, Aug. 30 .- The national sense of relief that a costly and inglorious war has ended manifests itself quietly and The most startling circumstance in con- nection with the reception of the news of peace is the bitter vexation openly dis- played in court circles. The news of Japan's ensational step yesterday struck the im- perial household like a thunderbolt. The in his militant assurances of ability to re- to a great mobilization scheme, are to-day in a state of consternation at the spectacle of Russia at peace after a war in which she has lost every battle. Their feelings may be best understood from the pregnant re- mark of a distinguished European diploma- "Japan has acted with her usual sagacity. LONDON, Aug. 31 .- The St. Petersburg correspondent of the Standard says the view that Russia achieved a great diplomatic victory at Portsmouth is deprecated at the We made weighty concessions, and fin- ally reached our limit. The question was We regarded the chances as being even until the final news came. It is impossible to The correspondent adds that it is the opinion of reflecting observers in St. Peters- burg that the continuance of the war for an indemnity would have been a doubt- ful policy, especially considering the pos- sibility of Russia becoming se exhausted have been forced to take territory, of which The Ministry of War declares that the repatriation of the prisoners held by the Japanese will probably be chiefly by sea foreign transports being used for the pur- cose. The fears that the returning sol- ders will support a revolution are probably The St. Petersburg correspondent of the Telegraph says that the public accepted peace like sunshine or rain. The subject awakens not nearly so much interest as an The newspapers in their comments are insincere or meaningless. The Nationalist ress is unable to swallow its disgust that ts fine colonial dream has vanished. The Opposition papers are silent, as it is too early to begin twitting the Government with WHEN KING EDWARD WAS TOLD. Immediately Sent Congratulations to Czar, Mikado and Rossevelt. Special Cable Despatch to THE SUN the news of the conclusion of peace between Russia and Japan at Marienbad at 8:80 clock last evening. He immediately tele- graphed his congratulations to the Cuar and the Mikado, as well as to President GROVER CLEVELAND PLEASED. Reinstates Faith of These Who Think Civil- ization Means Peace. TAMWORTH, N. H., Aug. 30 .- Ex-Presi dent Cleveland said to-day in regard to "It reinstates the faith of those who be- lieve that the advance of civilization should mean peace. It means the abandonment of war and slaughter, and the taking up of agencies of national progress and great- The Peerless Liquid Dentifrice Magic of the mouth, the teeth, ASK YOUR DENTIST. the declaration of peace: the breath. London, Aug. 80.-King Edward received verage cricket match in England. she now has enough. It is held that the Japanese displayed their usual sagacity. as to be unable to pay Japan, who would speak of a diplomatic victory or defeat." whether Japan would meet our concession without rejoicing. tist here: peace herself." Marshal Oyama likewise. Ministry of Foreign Affairs spokesman of which says: the Slovo: of indemnity." exaggerated. of the State of New Hampshire. Senator Burnham of New Hampshire something of its innermost secrets. is selling thousands, retire to the Another provision is that the principle of most favored nation commercial treatment to each belligerent shall apply to the territory affected by the convention until a treaty of amity, commerce and navigation has been negotiated. All treaty agreements between Russia and Japan became null and void with the outbreak of hostilities. and these must all he renewed after the complete establishment of diplomatic relaions. The treaty made at Portsmouth it was explained authoritatively to-day. will be a peace agreement pure and simple and not a general convention. The arrangement as to the control of that part of the Eastern Chinese Railroad Manchuria which will remain under Russia's control will provide for the assignment of a sufficient number of Russian railway guards to protect the line, but it will be expressly provided that this road is not to be used for military purposes. The Japanese will have a similar privilege and be similarly restricted with respect to the part of the railroad which they obtain by the treety. Harbin, the Manchurian city built by Russian enterprise, will in some measure remain under Russian jurisdiction for the purpose of securing protection of property. Sakhalin Island, divided between Russia and Japan, is not to be fortified by either Although Japan obtains practically suversinty over Cores, Russia is to have equal trade privileges with Japan until a new treaty covering commercial arrangements has been concluded. ## FULL CREDIT TO ROOSEVELT. Naturally there is a crop of rumors following the agreement of two warring nations to patch up their differences. President Roosevelt, it is asserted, advised Japan not to make any claim to punative indemnity. The Japanese decline to answer any question concerning the part played by the President in the negotiations. From the Russians the statement is made that they have information that Emperor William worked hard for peace, backing up President Roosevelt's efforts in that There is a disposition here to give the President full credit for having brought about the peace agreement, and with the excitement of yesterday gone, and the opportunity of calm consideration furnished. the action of Japan in withdrawing her demand for money is not being subjected to that degree of criticism which prevailed when the terms of the agreement became known. This criticism was as marked among the friends of Japan as it was among these whose sympathies were with Russia. THE JAPANESE POSITION. Over night, however, a change became prerent, and the disposition is growing give the victorious people of the Far East the credit of having performed an act of almost moredible magnanimity for the sole sake of ending a war that could have been continued without danger to their own cause but would have cost many thousand lives. granting Russia any concessions, and particularly against consenting to peace unless a heavy indemnity were guaranteed by the Czar's Government, makes the conciliatory attitude of the Mikado and his advisers, as viewed in Portsmouth. little short of astonishing. The Japanese who are here are deeply disappointed over the suscome, for they had been impressed with the idea that their country required money and could not afford to cease fighting until their demand for remuneration had been granted by the enemy. But the supposition that the Tokio Goverament was guilty of a cowardly act in conceding what Russia laid down as the price of peace is not now so strongly supperted in some quarters as it was in those seme querters vesterday. It is maintained by those who are inclined to praise the course of the Emperor that, while the Russian envoys may have achieved a diplomatio riumph, Japon gained a great moral victory in showing the world that she could be mous and in giving practical proof that the "yellow peril" was more visionary then real Speculation on these lines leads to little result, however, for no official explanation is forthcoming from the Japanese plenientieries of the determining reason for the concessions made by their sovereign. They are standing by their general statement of last night that the Emperor had been actuated by "the dictates of humanity and dvillation" in agreeing to withdraw the conditions which Russia refused to To what extent the decision of the Emteror was influenced by the realisation that if the conference split on the indemnity question the cry would go up that Japan was continuing the war at the expense of thousands of human lives for the sake of money and money alone it is impossible to say with any degree of definite knowledge in the face of the silence which the Japanese envoys maintain. That Mr. Witte placed his adversaries in a disadvantageous position by repeated sions until only the matter of money and the transfer of a rather unimportant sland stood alone as obstacles in the pathway to peace, there appears to be little reason to doubt. But in the silence that prevails at Tokio and in the quarters of the Mikado's envoys at Portsmouth, it is beyoud the right of any man outside of the few who were concerned in the determination of Japan's conciliatory course to claim to possess the absolute knowledge that fear of the world's opinion compelled the withdrawal of the demand for monetary re- SEPTER OPINION OF JAPAN'S ACT. Even the Russians here are not so disposed as they were yesterday to question the motives of Japan in agreeing to make posce without the payment of punitive and Japanese & tq 1%; Quickness is important in cracker baking. Only freen minutes clapse between the time when the batter is mixed and the cracker is baked in Brownsville Your grocer can get them. Cracker Bakers for 56 years. damages by the St. Petersburg Government. There is a growing conviction that the civilized world will give credit to the Mikado for performing a service to humanity and Baron Rosen, the junior Russian envoy. went so far to-day as to suggest that a much better understanding would bereafter prevail between Russia and Japan than had ever existed before, as a result of the peace soon to be concluded. WILL NEVER FORGET ROOSEVELT. Tribute From Chanceller Von Buelew -German Press Also Praises Him. . Special Cable Despatch to THE SUN. BERLIN, Aug. 30 .- The Norddeutsche Allegemeine Zeitung, speaking on behalf of Chancellor von Buelow, says that the conclusion of peace confirms the view that Russia's power of resistance is practically unbroken despite her military failures. It acknowledges the moderation of Japan. It concludes by saying: "The services President Roosevelt has rendered will stand out brightly in the history of our days. It was a piece of hard, but wonderfully done, statesmanlike work. Humanity, which needs peace for its development, will never forget the name of The comments of the press are generally of a similar tenor. The warmest praise is given to President Roosevelt and to Japa.1 for her moderation, while admiration is expressed for Mr. Witte. There was enormous buying of Russian securities and bank shares at the Exchange to-day. Securities rose from 11/4 to 41/4. Japanese securities were higher, but not so much business was done in them. PARIS PRAISE FOR ROOSEVELT. Press Says Whole World Should Offer Thanks to Him. Special Cable Despatch to THE SUN Parts, Aug. 80. The press unanimously attributes the outcome of the peace conference to the initiative of President Roosevelt, whom the editorials warmly eulogize. The Matin says: "Whatever is said or done Roosevelt is the great conqueror in this combat of giants, and the gallant and obstinate fight which he alone in the civilized world made for the triumph of the cause of peace is the most admirable feat of arms of which a people can be proud." The Echo de Paris says: "The result is due to one man, Roosevelt, and to the effeet of the Anglo-Japanese treaty, now on the eve of renewal. Not merely the combatants should be grateful to the President, but the whole world offers thanks to him. The Figure lauds the Czar's accuracy of foresight in calculating where he ought to yield and what he ought to refuse. The Journal says that the conference would have failed w dent Roosevelt's intervention. Other newspapers express similar opinions. One alone, the Aurore, refers to the magnanimity of the Japanese. MARK TWAIN REGRETS PEACE. Thinks It Defeats the Hope of Russians' DURHAM, N. H., Aug. 30.-Samuel D. Clemens (Mark Twain) said to-day: "Russia was on the high road to emancipation from an insane and intolerable slavery. I was hoping there would be no peace until Russian liberty was safe. I think that this was a holy war in the best and noblest sense of that abused term and that no war was ever charged with a higher mission. "I think there can be no doubt that that mission is now defeated and Russia's chains reriveted, this time to stay. I think the Czar will now withdraw the small humanities that have been forced from him and resume his medieval barbarisms with a relieved spirit and an immeasurable joy. I think Russian liberty has had its last chance, and has lost it. "I think nothing has been gained by the peace that is remotely comparable to what has been sacrificed by it. One more battle would have abolished the waiting chains of billions upon billions of unborn Russians, and I wish it could have been fought. I hope I am mistaken, yet in all sincerity I believe that this peace is entitled to rank as the most conspicuous disaster in political history." TALK OVER RUSSIAN LOAN. Conference of Bankers in This City-Japan in No Immediate Need. The absorbing topic of interest in Wall Street yesterday was the borrowing that done by Russia and Japan now that peace has been concluded. It is not bebelieved that Japan's immediate borrowing will be large, and probably it will not be necessary for the victor nation to place a can for many months to come. Her balance both here and abroad is said to be That Russia will soon begin to raise a large sum of money in Europe is generally believed. The loan will probably be placed in instalments and the first sum will be raised in the immediate future. Whether certain American bankers will float a Russian loan depends largely upon Russia's willingness to make concessions to the Jews. A conference took place yesterday at which representatives of J. P. Morgan & Co. discussed the question of a Russian loan with President Stillman of the National Bank and President Baker of the First National Bank. LONDON MARKET RISES. News of Peace Brings Sharp Advance of Prices All Around. Special Cable Despatch to THE STR. London, Aug. 30.-The stock market pened with a buoyant tendency. There was a smart advance all around, especially in Japanese and Russian bonds. This blought prices under the best by noon, but a good undertone prevailed. In the afternoon Russian bonds ros induced realizations, and profit making LOST LEGION IS MOVING ON. GOOD-BY TO PORTSMOUTH WHERE NEXT TO MEET? At the Center of World Interest, Whether That May Be With the Troops or With the Peacemakers - Correspondents Hold Their Farewell Social Session. PORTSMOUTH, N. H., Aug. 30 .- It is all over but signing the treaty, and the lost legion is packing to leave. Weird, foreign looking baggage, spotted with labels of hotels from Cape Town to Skagway, is going away by truckloads. There's a babel of farewells in the lobbies—Russian, French, English and Japanese running in streams. The palm garden is nearly deserted. The show is over. This was the greatest convention of the international correspondents ever held in this country ever held in any country under one rooffor at the Dreyfus trial and the like they were scattered through many hotels. There was a kind of farewell meeting in the palm garden last night. The regular guests had gone to bed. Except for the correspondents, only Gov. McLane, Secretary Peirce and a few dignituries were about. Fifty men sat about in a circle making the night cheerful. The chairman by universal acclaim was an American of the Gridiron Club. He was flanked by a Russian whose business pard states that he is a gentleman of the Emperor's beddhamber and by a Frenchman with the little red ribbon of the Legion in his buttonhole. As the chairman passed the word down the line that every gentleman must tell a story, sing a song or contibute 50 cents to the pot, he had response from ten nations, if you count Ireland as a nation. Ireland got full recognition in this assemblage. At the foot of the table sat one small Jap who had recovered from his depression enough to join the company. He slipped in with a smile which was an apology for his existence and expressed the hope, when his turn came to speak, that America and Japan would meet again with a frequency. 'A big Englishman, a sailor of many see and a rider of many steeds, eat at the left of the Jap. All of a sudden he smote his hand on the table and cried: "By Jove, that's rippin'. "What's rippin'?" said the chairman. Will the human moving van kindly eluci- "When are we going to meet again? said the Englishman. "Think of what will be happening when we meet again." It set them thinking. "When shall we meet again," that's a commonplace of parting. But this is different, far different. Wherever these men come together again the guns will be drumming in wars yet unbeard of, kings will be dying, nations torn asunder, some Dreyfus case whose causes are still working underground will have broken the earth. It set the imagination buzzing. Some anxious morning, when glory is twenty miles before and the wire 100 miles behind, you will be riding through the dust. sneezing pack train will come out of the cloud, and behind it a man in khaki and a cap, with the field glasses, badge of his trade ! handing under his arm. He'll dismount as you pass, throw back his cap and show a face that looks familiar somehow, revives a faint and pleasant memory. "Hello, Jones," he'll say, "don't you remember me? We were at Portsmouth "Why, Smith—do you remember Rosen in the palm garden?" "And Sato's statements——" "And the Hollyhock girl?" Perhaps it will be the Balkans. To most of them that seems the most likely choice for the next meeting place. But wherever it is things will be moving in the world when the lost legion meets again. MME. ROJESTVENSKT'S DOG. In appears that the peace announcement of yesterday was broken by one gonfalon war, wild war. Mme. Rojestvensky was sitting on the piazza, crocheting and holding in her lap her fuffy chow dog. That pup has been compared by the humorsts of the convention to a great many things, including an earmuff. He is an amiable little dog. It is believed that he wags his tail when a friend approaches. At least, there is a kind of a ripple along the hair above the spot where the tail must be. In the excitement of the moment Mme. Rojestvensky forgot her dog for the first time. She dropped him and rushed forward to confirm the news. Along the planua strolled Di, mother of the Went-worth's family of Boston terrier pups. The peace convention has been signed for Di. Her tooth just now is against every dog who doesn't belong to her family. found the chow dog sitting in an armchair trying to find sounds to express his feelings at being deserted by his mistrees. Di swung into action. She got only a bite of brown hair. Surveying the situation critically, she changed her plan. She picked the chow up by the brown scruff of his woolly neck and started to remove him to a place where she could perate at her leisure. The sound of war brought Mme. Rojest vensky shricking to the piasza. Two chauffeurs and a coachman, the only people who had not deserted the pleasa to a peace, pried Di's teeth apart with the butt of a buggy whip and rescued the chow. Only his sensibilities were hurt. Di hadn't found any solid place to bite. One of the rapid fire humorists was waiting in the lobby of the Russian quarters to-day when the chow dog happened along and expressed himself in a sound between a cough and a yelp "What gentleman of the Russian suite did you mention, sir," asked the humorist. There being nothing more important than entertaining on hand, Sato and Takeshita went fishing. Capt. Hank, who runs the boats for the hotel, took them out in his gasoline launch. The captain has been nissed in the press matter which has gone out from the Wentworth. He is a Holland hman and ran away to see when he was They always do it at the exact age of 11. That is a year for locking up your boys. and fought it through on the old Colorado He's an old age pensioner now-88 a month to be raised to \$10 at his next birthday. He is a peering old man in spectacles down to his neck, and a strapping sailorman below. Under the freckles of his forearm you may see a faded old tattoo mark-the eagle of the United States beside a ship carrying the German ensign. He had that done the day he enlisted to show where he had come from and what he proposed to do. Capt. Hank's boat has been the only cheap thing about the hotel. It was overlooked by the management. It holds twelve people and costs a dollar an hour whether you carry one or a dozen. Those who have known this secret have guarded it with care. But the conference is over, and it is called to the attention of the management as a joke In spite of Capt. Hank's declaration that "the Rooskies are our kind of peoples and the Japa ain't," he carried Sate and Take-shits to favorable grounds and brought them ALL GIVE ROOSEVELT PRAISE. Now that the guests have thinned out it is possible to see the rubbernecks and to note how many people are visiting the RULERS, STATESMEN, CITIZENS, hotel just to look at it. They come in UNITE IN CONGRATULATIONS. autos, family carriages and traps. They wander through hat in hand, gazing at the renowned palm garden and looking His Work (Peace Gets Splendid Recornition-King Edward, the Kaiser and President Loubet Head the List-Rossevelt Much Pleased Over the Besult. OTSTER BAY, N. Y., Aug. 30 .- A shower of praise and congratulations poured in upon President Roosevelt to-day. Political friends and political enemies united in praising his efforts and his ultimate success. part of the conference is over and the crowds have gone, it is possible to divulge Emperor William and King Edward VII. President Loubet and the Regent of Egypt, Andrew Carnegie, the Archbishop of Canents and by many dignitaries of the State terbury, John Morley, Senators, Representatives, financiers, personal friends, heads of all sorts of organizations, religious up with yellow. It is the order of St. Vitus of Crete. Those who make careful search in medieval and ancient history may learn and otherwise, hastened to send their praises to Theodore Roosevelt, America's reacemaker. The President is elated, of course, and to a few personal friends whom he and Mrs. Rocevelt entertained at luncheon to-day he told of his great joy in the happy conclusion of the peace conference. In reply to a letter received this morning from Baron Komura, supplementing the Baron's telegram yesterday, the President who will make the trip will be the guests has written to Japan's senior! envoy! the following brief note, which was mailed this afternoon: N. H., called on Mr. Witte to-day and asked "OYSTER BAY, N. Y., Aug. 30. him to visit the Amoskeag Cotton Works "MY DEAR BARON KOMURA: I have reat Manchester, which operate the largest ceived your letter of Aug. 29. May I ask you to convey to his Majesty the Emperor cepted. Baron Komura and some others of Japan my earnest congratulations upon the wisdom and magnanimity he and the of the Japanese mission visited this mill Japanese people have displayed? I am sure that all civilized mankind share this feeling with me. Sincerely yours, "THEODORE ROOSEVELT." > The cable messages from King Edward and Emperor William were among the first to be received. They read: "MARIENBAD, Aug. 29. > The President "Let me be one of the first to congratulate you on the successful issue of the Peace Conference, to which you have so greatly EDWARD R. and I." "NEUSS PALAIS, Aug. 29. "Just read cable from America announcing circles which had seconded Gen. Linievitch greement of peace conference on preliminaries of peace; am overjoyed; express most sincere congratulations at the great success trieve the glory of the Russian army, and which had just secured the Czar's signature due to your untiring efforts. The whole of mankind must unite and will do so in thankng you for the great boon you have given it. WILLIAM I. R." This came from the President of France: "LABEGUDE PRESIDENCE, Aug. 30. The President of the Republic of the United "Your Excellency has just rendered to She had already secured all that she had umanity an eminent service, upon which felicitate you heartily. The French gone to war for, and when she became convinced at the conference that Russia's Republic rejoices in the rôle which her rulers did not desire peace she quietly made sister, America, has played in this his-EMILE LOUBET." torio event. The Emperor, accompanied by Count Sir Mortimer Durand, the British Am-Orioff, went in an automobile from Peter-hof to the military camp at Krasnoebassador to the United States; M. Juseerand, the French Ambassador; Sir Chentung Selo this morning, and ordered the Liang-cheng, the Chinese Minister; Baron newly mobilised troops to be dis-Mayor des Planches, the Italian Ambassacharged from military duty. He andor, and Count Cassini, formerly Russian nounced that all reservists summoned for Ambassador to this country and now accredited to Madrid, Spain, have all exactive service would be released on the day peace was signed. He informed the pressed their appreciation of the President's camp commandant that Gen, Linievitch had been notified of the armistice, and efforts in behalf of peace. Their messages of eulogy follow: "LENOX, Mass., Aug. 29. Mr. Witte sent the following message to Secretary to the President: Please submit to the President my "Hurrah! The Japanese give way. We have ceded half of Sakhalin without a sou most cordial congratulations upon success of his efforts to bring about peace. "DURAND." "AMHERST, Mass., Aug. 29. The President: "I beg to offer my hearty congratula-tions for the successful conclusion of peace for which the whole world, especially Orient, is overindebted to you. "CHENTUNG LIANG-CHENG." "WASHINGTON, Aug. 29. President Roosevelt: "I beg to offer to you, Mr. President, or behalf of the Italian Government and of myself as representative of my august overeign, heartfelt congratulations for your great success in reestablishing peace. Italy, which, since her constitution, has endeavored to be an element and factor of harmony among nations, will greatly admire and praise the work you brough on so advantageously for the benefit of MAYOR DES PLANCHES, humanity. "Italian Ambassador. "LONDON, Aug. 30. President Roosevelt: "Heartiest, warmest congratulations. "JUSSERAND." "PARIS, Aug. 30. President Roosevelt: "Profoundly happy at the result of the negotiations which assures a peace honorable to both nations and in which you have taken so fruitful a part. Cassini. Through Sir Mortimer Durand, the British Ambassador, the Lord Mayor of Liverpool sent the following: "The citizens of Liverpool send congratulations to the President through you and rejoice at his successful efforts in the cause of humanity. Consul-General Iddings, at Cairo, sent these sentiments of Fakhry Pasha, the regent of Egypt: "The regent of Egypt, Fakhry Pasha, sends his compliments to the President for his great and successful work, which he declares merits the praise of the world, in behalf of peace." This came from Andrew Carnegie's house party: "CLASHMORE, Scotland, Aug. 30. Deseident: "Skibo guests thankfully congratulate rou and three continents upon the conclusion of honorable and, we hope, lasting eace between two great empires. May his he the last war between civilized people. It was signed by the Archbishop of Canter bury, John Morley, President Murray Butler, Charles Dabney, Richard Harlan, Gen. Grant Wilson, Andrew Carnegie and others. Next came this: "LONDON, Aug. 30. President Roosevelt: Beg your Excellency to accept my heartfelt congratulations on successful issue half of peace. The whole world, civilized and uncivilized, to you. GENERAL BOOTH, Salvation Army." Among the telegrams received by the President from Senators and other men of prominence are the following: of your able and persistent efforts on be- "Accept hearty congratulations on your splendid victory for peace. "James, Cardinal Gibbons." "JANESVILLE, Wis., Aug. 29. President Roosevelt: *Accept congratulations. Your success ful efforts to secure peace between Russia and Japan reflect credit on the nation. "WILLIAM J. BRYAN." "BALTIMORE, Md., Aug. 29. "NEW YORK, Aug. 29. "I rejujoe in your great triumph. You **PureRyeWhiskey** Lar Butter Sugar gentiered !!" Made by the largest distillers of high grade whickies in America MOORE & SINNOTT Philadelphia New York Office) For sale by all dealer TAILOR GOWNS MADE TO ORDER. Altern & Co. ARE PREPARED TO MAKE TO ORDER AUTUMN TAILOR GOWNS OF THE LATEST SILK OR WOOLEN FABRICS, FOR WHICH THEY ARE SHOWING SEVERAL ATTRACTIVE NEW MODELS. Dressmaking and Tailoring Dep't., Third Floor. Store will be closed daily at 5 P. M.; Saturdays at 12 Noon. ## NEW AND STRIKING. Our fall goods are, without exception, the largest variety and best value the public has ever had an opportunity to obtain. We offer three hundred styles to select from. Suit or overcoat to measure. \$20. Automobile coats, uniforms and liveries. Samples, Fashion Review, Measuring Blank and Tape free on request. ## Broadway & Ninth Street. have rendered the world unparalleled service immediately and in its influence, and have won for yourself imperishable P. C. KNOX." fame. PORTLAND, Me., Aug. 29. The President: "Congratulations is too poor a word. This historic accomplishment marks you as the first statesman of the world. You did it-you, and not another. All mankind knows it and applauds. Personally I re- joice more than I can say. "ALBERT BEVERIDGE." "WALLA WALLA, Wash., Aug. 20. The President: "Please accept my hearty congratulations on the result of your splendid work to bring about international peace. "NEW YORK, Aug. 29. President Roosevelt: "I join with all the world in giving you the chief credit for the welcome peace. "JOHN W. FOSTER." "NEW YORK, Aug 30. "Your policy and diplomacy denote you as the strongest character of the age. Accept my heartiest congratulations. "Boston, Aug. 30. The President: "En route to Denver I stop to send you the congratulations of the Grand Army of the Republic on the success of your efforts to bring about peace between Russia JOHN R. KING, and Japan. "Commander in-Chief." DETROIT, Mich., Aug. 30. The President: "You are entitled to the thanks and best congratulations of the people of our country for your great achievement in the peace negotiations between Russia and Japan. "R. A. ALGER. "NEW LONDON, Aug. 30. The President: "I earnestly congratulate you on the greatest success and most beneficial in the istory of diplomacy. Blessed are the ROBERT R. HITT." Mr. Hitt is chairman of the Foreign Affairs Committee in the House. His phrase of "blessed are the peacemakers" occurs in many other telegrams No messages from the Czar and the Mikado it was said at the executive offices, have as yet been received. The President's replies, except the one to Baron Komura, have not been made public. In the near future the President may make public some statement upon the upshot of the peace conference, but for the present, as the President put it, "though the timber is thinning, we are not yet out of the woods, and "though they are drinking from the cup, they have not yet drained it." By all of which he means that he wants to make absolutely sure that a treaty will result at Portsmouth. It has been suggested somewhere that the treaty shall be called the "Treaty of Saramore Hill." but this is merely an enthusiastic phrase. It is not believed here that the President would desire to associate the treaty in any way with his estate. PEASANT OUTBREAK PREDICTED. Thousands Said to Be Arming in Two Russian Provinces. Special Cable Despatch to THE SUN ST. PETERSBURG, Aug. 30 .- Three hun- "SILVER PLATE THAT WEARS" Known the World Over Spoons, Forks, Knives, etc., with a world-wide reputation for beauty and long wear, are stamped 1847 ROGERS BROS Discriminating buyers always select silver plate bearing this trade mark. It's the best made. In buying Coffee Sets, Dishes, Trays, etc., ask for the goods of MERIDEN BRITA CO. dred representatives of the intellectual classes of St. Petersburg met at Terijoki, Finland, recently. One of the speakers described the peasant agitation in the provinces of Saratov and Samara, Russia, saying that tens of thousands of peasants were organizing and arming for a movement to be made in the fall. Cossacks and infantry have been sent to Terijoki. **EXPENSIVE** BUT THE BEST. Morgan's Ginger Ale and Club Soda Order from your dealer or direct from JOHN MORGAN, 343 West 39th Street, N. Y. 'Phone 438—38th. Established 1850. MARRIED. STOUT-JACQUELIN .- On Wednesday, Aug. 30. at St. Peter's Church, Mendham, N. J., by the Rev. Levi Johnson, Ethel Gardère Jacquelin to Joseph Suydam Stout. DIED. DELANY .- At his residence, 6 Grand st., Newburgh, N. Y., Tuesday morning, Aug. 29, 1903. Patrick Delaney. Relatives and friends are invited to attend the funeral from the above address, Friday morning, 9:15 o'clock, and 10 o'clock at St. Patrick's Church, where solemn requiem mass will be offered for the happy repose of his soul. In-terment in the family plot at St. Patrick's Cemetery, Newburgh, N. Y. HALLETT.—At Astoria, L. I., on Wednesday, Aug. 30, Ida Crowninshield, wife of Charles Wesley Hallett, Jr otice of funeral hereafter. LADEW.—Edward R. Ladew, Aug. 30, 1905, beloved husband of Lulu Wall Ladew, son of the late Harvey S. and Rebecca K. Ladew, in the 51st year of his age. Funeral services at his late residence, Elsinore, Glen Cove, L. I., at 11 o'clock, Saturday moing, Sept. 2. Special train from Long Island City 2:20 A. M., arriving Glen Cove 10:15 A. M., Saturday morning. Those desiring to do so can return on regular train leaving Glen Cove at 12:30 P. M. Relatives and friends are respectfully invited to attend. Interment Wood SCHLEICHER.-On Tuesday, Aug. 29, at Long Island City, Ruth Agnes Schleicher, in her 8th year. Funeral services at St. John's P. E. Church, 10th st. and Van Alst av., Long Island City, Friday, Sept. 1, at 10 A. M. Please omit flowers. MALL.—At Dalton, Mass., Tuesday, Aug. 29, 1905. George Sumner Small, in the 72d year of his age. Funeral private. T. JOHN .- Claire Porter, auddenly, at Pittsburg, Pa., Aug. 28, beloved son of Joseph L. and Jessie P. St. John, aged 22 years. uneral services at his home, 298 De Kalb av., kiyn, Friday evening, Sept. 1, at 8 P. M.